PROCEDURE FOR DECONTAMINATION FOR MAINTENANCE, REPAIR, OR SURPLUS
It is the responsibility of the Department and/or user to follow these procedures for disposal/repair/maintenance/ or research equipment or facilities.
Potentially contaminated equipment is not to be removed from the laboratory for repair, servicing, cleaning, or to surplus property until decontamination has been performed.
Before proceeding with the decommissioning procedure, the laboratory personnel must determine the materials currently and previously used or stored in the instrument/equipment and whether any spills occurred. Visually examine the equipment for any evidence of spills, such as damage to the inner surfaces.
Decontamination of areas/equipment must be accomplished by at least the following:
1.  The item/area to be serviced must be cleaned of all visible residue and encrusted material whenever reasonably possible. 

2.  Where there is the potential for hazardous non-visible chemical contamination, it may be necessary to use pH test strips, peroxide test strips or other indicators to verify that no contamination is present. 

3.  For items used with radioactive materials, contact Radiation Safety to schedule a survey.  No radioactivity may be detected with survey equipment or swipe tests. 

4.  Where infectious/biohazardous materials were used, disinfect all surfaces with an effective disinfectant. 

5.  When hazards have been successfully removed by decontamination, remove all hazard warning labels or signs. If decontamination is not possible, remove gross contamination , and maintain appropriate warnings. 

6.  If a University Asset Tag is on the item, please remove and complete the Controller’s Office "Asset Disposal Form". The forms may be obtained from their webpage. 

7. Written verification of decontamination must be sent to Environmental Health & Safety, with the following information: 

Make/model of item decontaminated
Present location
Method of decontamination and possible contaminants
Name of individual performing decontamination
Indicate if item is for disposal, repair or surplus
Note: If it is an area/lab for remodeling or repair instead of equipment, the above must be followed for the area indicated and all chemicals must be removed to a secure area prior to initiation of work.
     8.   The instrument, equipment or work area may then be tagged by the Principal
            Investigator stating the same information as indicated in step #7.      
     9.   If instruments/equipment/work areas can not be effectively decontaminated, written 
            notification must be received by EH&S. 
 
     10.  The Department of EH&S will then release the item/area for removal, repair,
             remodeling or storage. Arrangements may then be made with Purchasing or 
             Facilities Management for removal, repair, remodeling or storage. 
Under no circumstances will any laboratory equipment be allowed for service or storage without following this decontamination procedure. This includes the temporary storage of lab equipment in unsecured areas.
